
The Newsletter of The Buckeye

The Buckeye Celebrates 2013 at Annual Meeting

�� n January 25 The Buckeye is celebrating another
year of protecting open space and family ranch

land values at the 2014 Annual Meeting and Dinner in
Fortuna at the River Lodge. Thank you to all who have
attended, donated auction items and purchased auction
items in the past. The event is only successful with
your participation and we encourage all members and
guests to join us for an evening of camaraderie and fun.

During the evening, John and Peggy Rice will be
awarded the 2014 Buckeye Stewardship Award in
recognition of exemplary care and management of
ranch resources – balancing ecology, economics and
natural beauty in the finest tradition of family ranching.

The Business meeting begins at 4:30 p.m. followed by

a 6:00 p.m. social hour complete with a bar hosted by
The Buckeye. The BBQ New York Steak dinner will
begin at 7:00 p.m. A Silent Auction will give members
and guests many opportunities to not only purchase
some great items, but also help The Buckeye raise
funds for the organization to carry on it’s important
work.

The evening will culminate with a Live Auction
offering a host of items in all price ranges. Humboldt
County 1st District Supervisor Rex Bohn will once
again be our auctioneer extraordinaire.

If you have not received your invitation in the mail or
have questions, please call Executive Director Johanna
Rodoni at 725-8847.

Winter 2014

PROTECTING OPEN SPACE
 AND FAMILY RANCH LAND VALUES ON

CALIFORNIA’S NORTH COAST

� � � � � � � � 	 � �

Chairman’s Message

�� hen reflecting upon 2013 as my term as The
Buckeye Chairman comes to an end, I can see

that I mentioned the following in a previous address:
“so far 2013 has been one of the driest and warmest on
record, at least at my weather station”. And now with
the Fall-Winter period of 2013 ending, it is also
become one of the driest and coldest on record. I hope
that January-May 2014 will see good rains so that your
grasses and trees can make the most of the spring
growing season.

Since my last report The Buckeye put on a very
successful tree farm program (ATFS Workshop) led by
Jim Able, Dan Cohoon, Elizabeth Marshall Maybee,
Claire McAdams, Nancy Reichard, Johanna Rodoni,
and Yana Valachovic. It was successful with 40 in
attendance and those attending represented a wide
range of interests. We also held a Fall Mixer that was

literally packed at the Elks Lodge where Sheriff Mike
Downey gave a very interesting presentation on the
“other agricultural” crop from Humboldt County.

Inside this edition of The Buckeye Conservator you will
find updates on several fronts from your Board
Directors and the Executive Director. The Buckeye
Annual Meeting and Banquet is coming up soon and I
look forward to seeing all of you there. Your continued
support is critical, so please make an effort to recruit
one more person to become a member of The Buckeye
and bring them to the Annual Meeting and Banquet.
It has been my pleasure to serve all of you!!!

Kenneth O. Fulgham, Professor of Rangeland
Resources
Chair, Department of Forestry & Wildland Resources
Humboldt State University

�� or the past two years, the North Coast Regional
Water Quality Control Board staff has been

developing a temperature policy to be amended into the
basin plan. This stemmed from a lawsuit filed by the
Sierra Club against the Board for failing to have a
TMDL implementation plan for temperature in several
watersheds.

Buckeye member Ryan Rice and Gene Senestraro (on
behalf of Humboldt County Farm Bureau) along with
many other landowners and environmental interests,
attended the Regional Water Board meeting on the
temperature policy in Santa Rosa on November 20th.
The primary concern was with the vagueness of the
shade temperature draft policy language. The most
popular, or more accurately unpopular, phrase that pops
up throughout the shade temperature draft policy is
“site-potential effective shade”.

Fortunately, after hearing the concerns of the public,
the Water Board decided to delay adoption in order to
try to get further clarification of this phrase. The Board
seemed to think the policy was close to being final, but
needed work to clarify the meaning of “site-potential
effective shade”. This strongly indicated that total
rejection or even major overhaul of the policy was not
likely.

The key problem with the temperature policy as drafted
is that “site-potential effective shade” is effectively a
mandatory compliance standard. In other words, the

Water Quality Control Board Considers
Temperature Policy

temperature policy would establish that in order to
comply with the temperature objectives set out in the
Basin Plan, landowners must allow riparian areas to
establish and maintain “site-potential effective shade”.
Since this phrase has no clear meaning, it is nearly
impossible for the regulated community or future water
board staff to have a clear understanding of how to
comply.

In light of the above situation, it would be beneficial to
work with the Water Board to tweak the Policy in such
a way that is workable and will minimize future
conflict. One idea is to get Cal Fire involved to clarify
that the California Forest Practice Rules are the
appropriate means of addressing buffer zones for
timber harvest. Another is to propose language
modifying the policy to make shade a non-regulatory
objective instead of a mandatory compliance standard.
The best way to do this may be to reach out to the
Board and explain the importance of these changes.
The next Board meeting is scheduled for January 30th,
2014, and it is expected the shade temperature policy
amendment will be on the agenda. Diligent work on
this issue will continue until an amicable solution is set
in place.

As this policy has the potential to affect every private
property owner, from industrial timber to small
landowners, there is not a better time for us to put our
heads together regardless or our affiliation and work as
a team to find a solution.

Winter 2014 - 2 The Buckeye

Renner Petroleum
Wyatt & Whitchurch, E.A.
Barnum Timber
Humboldt Auction Yard
Humboldt Redwood Co.
Schmidbauer Building Supply
American Ag Credit
May, Abrahamsen & Barsanti, CPAs

Coast Seafoods Co.
Mad River Lumber, LLC
McWhorter Ranch Partnership
Lewis Logging
Steve Will’s Trucking
Don Brown State Farm Ins.
Slack & Winzler Properties
Humboldt Grassfed Beef

Alexandre Dairy
Able Forestry
Anderson, Lucas, Somerville, Borges CPAs
Blair Forestry Consulting
Fortuna Feed and Garden
George Peterson Insurance
Green Diamond Resource Co.
A.M. Baird Engineering

The Buckeye Says Thanks to our Commercial Members
We celebrate all of our fantastic supporters. Please support them by

saying thanks and/or supporting their businesses!

Buckeye Hosts Workshop

�� ow to Sustain Tree Farms in Today’s Economic
and Regulatory Climate was the subject of a field

trip/workshop hosted by The Buckeye on October 24
and 25. The workshop was funded through a grant from
the American Tree Farm System (ATFS).

A mixed group of forest landowners, environmental
advocates, state and federal agency and legislative
representatives met over the course of two days to look
at forest management on the ground and to discuss
issues and opportunities for sustaining nonindustrial
private forestlands and protecting public trust
resources. Facilitator Nancy Reichard, assisted by Yana
Valachovic skillfully guided the discussion.

During the first day, the group toured the 40 acre
Cohoon Tree Farm at Lord Ellis Summit, and the 1500
acre McAdams Tree Farm near Blue Lake. Some of the
many topics covered included THP and NTMP
timelines and costs, infrastructure issues, and
uncertainties due to changing regulations.

Presentations on the second day included an overview
of the Buckeye Forest Project and current trends among
nonindustrial forest landowners in California. A panel
of state and federal agency representatives provided
insight into their roles in working with, and their advice
for, landowners. A facilitated group discussion led to

identification of key issues that people felt were most
important for an organization like The Buckeye to
focus on. There was strong interest in having more
forums that bring stakeholders together to address these
issues. Information about the Tree Farm System was
woven into both days’ discussions.

From a list of about eighteen issues identified by
participants on Friday, three topics were clear priorities
for working on “next”:

1. Simplify the 2 year NSO (Northern Spotted Owl)

protocol (i.e. to 1 year)

2. Joint (interagency) education for agency staff;

training for agencies’ new staff; NGOs
(nongovernmental organizations) partner with
agencies for trainings.

3. Improve the public image of nonindustrial private

forestry

Perhaps the most significant outcome was that at the
end of the day participants were enthusiastic about
continuing to work together towards mutual goals.

The Buckeye Winter 2014 - 3

Dan Cohoon & Lois Kaufman
discuss Tree Farming during field

trip at Cohoon’s Lord Ellis property

Claire McAdams explains salmon
restoration work on her family’s Tree

Farm at Glendale

Board of Directors
Chairman - Ken Fulgham,
Professor & Certified Rangeland
Manager

1st Vice-Chair - William C. May,
CPA & Landowner

2nd Vice-Chair - Claire McAdams,
Timberland Owner

CFO - Sarah Mora,
Marketing Director

Jim Able,
Forester

Marty McClelland,
Consultant

Scott Downie,
Fisheries Manager

Tim Renner,
Rancher, Logger & Dairyman

Tom Herman,
Attorney

Joe Russ IV,
Rancher

Julie Houtby,
Agriculture Finance

Gary Rynearson,
Registered Professional Forester

Mel Kreb,
Organic Produce

Tom Schultz,
Registered Professional Forester

Elizabeth Marshall-Maybee,
Rancher

Staff - Johanna Rodoni,
Executive Director & Rancher

Staff - Linda Maire,
Administrative Assistant

Contact Information -
phone 725-8847

Email us at
buckeye@humboldt1.com

On the web at
www.buckeyeconservancy.org

P.O. Box 5607, Eureka, CA 95502

ADDRESS SERVICE REQUESTED

